PART 1

ITEM NO.

JOINT REPORT OF THE LEAD MEMBERS FOR DEVELOPMENT SERVICES, ENVIRONMENTAL SERVICES AND ARTS AND LEISURE

To Cabinet

3rd December 2003

TITLE : URBAN OPEN SPACE STRATEGY: SETTING THE STANDARD

RECOMMENDATIONS : That Cabinet endorses the overall approach and strategy underpinning the Draft Urban Open Space Strategy and approves the framework for community consultation on detailed proposals and suggested timetable.

EXECUTIVE SUMMARY :

The Draft Urban Open Space Strategy has been produced to identify the current distribution of open space and set standards for its future provision across the City. It identifies where these standards are being met and where there are deficiencies. It makes draft recommendations as to new sites and sites that could be improved to fulfill these standards.

It is important to test the proposals with the wider community and a consultation proposal

has been prepared to that effect.

A copy of the Draft Urban Open Space Strategy, which will form the basis of the consultation, is available in the Members’ Library. Should any Cabinet members want their own copy of the document, prior to Cabinet Briefing, this can be arranged.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Adopted Unitary Development Plan (Salford City Council, 1995)

Draft 2nd Deposit Unitary Development Plan (Salford City Council 2003)

Parks Audit 2002

Playing Pitch Assessment (Salford City Council/ Knight Kavanagh and Page, 2001)

ASSESSMENT OF RISK

High. The Urban Open Space provides important planning guidance which has important implications for future regeneration proposals, removing the possibility of Statutory Objections by Sport England.

THE SOURCE OF FUNDING IS

The final document will allow credible bids to be made to a variety of funding sources.

LEGAL ADVICE OBTAINED

N / A

FINANCIAL ADVICE OBTAINED

N / A at this stage

CONTACT OFFICER :

Nick Lowther (Development Planning)

Alan Rowley (Environmental Services)

Wendy Walker (Education & Leisure)

WARD(S) TO WHICH REPORT RELATE(S) All wards.

KEY COUNCIL POLICIES

Unitary Development Plan:

R1: Protection of Recreation Land and facilities

R2 Provision of Recreation Land and Facilities

H8 Open Space Provision Associated with new housing development

DETAILS
1.0 Introduction

1.1
A Quality of Life Survey was undertaken in Salford in 1998. This raised important issues and priorities in relation to young people and adults with children. In particular many respondents were looking for “ something for the kids to do” and “somewhere for the kids to go”.

1.2
“Living Places – Cleaner, Safer, Greener” sets out the governments vision for
public space and provides a response to “GreenSpaces, BetterPlaces.” This Vision is part of the Sustainable Communities Plan through which government is seeking to develop partnerships between local authorities and their communities. One of the key requirements of sustainable communities is to provide “A safe and healthy local environment with well-designed public and green space”. This is closely linked with the Liveability Agenda.
1.3
Over the past 12 months, officers from Development Planning have been working closely with counterparts in Environmental Services and Education and Leisure to develop an Urban Open Space Strategy. The strategy applies to outdoor urban recreation space including:

· Sports Pitches

· Informal Childrens Playspace

· Equipped Children’s Playspace

· Other Youth and Adult Space

1.4
The key purposes are to:

· Meet current national policy guidance

· Support policies in the Unitary Development Plan

· Establish citywide priorities for protection and improvement

· Provide the foundation for the preparation of open space development and service improvement plans

· Provide a framework for corporate coordination

· Achieving a balance between protecting future outdoor recreation needs and Encouraging urban regeneration.

· Contribute towards a spatial strategy for all greenspace in Salford.

1.5
It may be recalled that a Playing Pitch Assessment was undertaken in 2000. The local standards for sports pitch provision were approved by Cabinet as the basis for future policy in relation to the provision of adequate playing pitches in Salford.

The standards and definitions for play space are based on advice from the National Playing Fields Association. The use of local catchments is supported by the detailed guidance underpinning PPG 17 (Planning for Open Space, Sport and Recreation)

2.0 Summary of the Draft Urban Open Space Strategy: “Setting the Standard” (to be read with the maps and appendices contained in the Strategy document)

2.1
The Urban Open Space Strategy is the first part of a wider spatial greenspace strategy, which will cover all Greenspace across the city. It is hoped that this will establish the spatial framework for other related issues such as design and management, healthy lifestyles, community safety, pride of place etc.

2.2
Current Situation

An audit and assessment of existing outdoor recreation has shown that the city is very badly provided with Equipped Children’s Playspace and Other Youth and Adult space.

· Only 34% of the population is within 400 metres walking distance of an equipped play area .

· Other Youth and Adult provision meets only 21% of the national standard.

The city is well supplied with sports pitches but

· Only 46% of sports pitches have adequate changing facilities.

· Only 23% of sports pitches are managed to capacity.

There is a substantial oversupply of informal children’s playspace with no formal function

-
The city is supplied at double the national standard.

2.3
Establishing Local Standards.

Sports Pitches

The current national standard is 1.2ha / 1000 population. This is a purely supply led standard. To meet this standard would require an additional 34 ha of sports pitches to be provided

A local standard has been established by a Playing Pitch Assessment, which involved an assessment of local need, identification of suppressed demand and an evaluation of future trends. The local standards are as follows:

Citywide

0.73 ha / 1000 pop’n

Eccles

0.99 ha / 1000 pop’n

Irlam/Cadishead
0.93 ha / 1000 pop’n

Salford

0.69 ha / 1000 pop’n

Worsley

0.60 ha / 1000 pop’n

Swinton &Pendlebury 0.63 ha / 1000 pop’n

Based on this local standard, the overall shortfall is reduced to 24.93ha, but this shortfall can be met by encouraging better quality facilities at key locations thereby increasing capacity of existing pitches and meeting existing and future demand levels. The Priority Sports Pitches required to meet this Local Standard are grouped into 4 categories:

· Key Locations (multi pitch with high potential for improvements)

· Dual Use Schools (well located and suitable for shared community use)

· Other Public Sites (good quality sites with potential for improvements)

· Private Sites (well established, league based sports clubs)

The Priority Pitches to meet the Local Standard are shown in Appendix 5 and map 1 of the Draft Strategy. To ensure that future changes in demand or fashion can be met, an additional capacity of 15% above this standard is identified for protection, much of which is found within the parks.

Equipped Play Spaces

The current national standard is 0.25 ha per 1000 population. Current provision is only at 0.05 ha / 1000 pop’n.

A Local Standard for equipped play areas has been established based on walking catchments within residential parts of the urban area.

· Every household should be within 400m walking distance of a Local Equipped Area for Play (LEAP - suitable for 4-8 year old)

· Every household should be within 1000m walking distance of a Neighbourhood Equipped Area for Play (NEAP - suitable for 8-14 year old)

There are currently 42 sites across Salford that meet the LEAP or NEAP criteria. To achieve the local standard, an additional 196 sites will need to be improved. 61 of these already exist as informal playspace but would neeed improvements. Therefore an additional 135 sites will need to be provided, some of which will be through improvements to sites allocated in the UDP or providing sites as part of future housing developments (Section 106 agreements).

The suggested location of these sites, their catchments and remaining deficiency areas are shown on maps 2 – 7 and appendices 7 – 9 of the Draft Strategy.

Local Parks

A Local Standard has been developed for parks.

· Every household should be within 1200m walking distance of a Neighbourhood Park (suitable for all ages and containing 4-9 different facilities)

· Every household should be within 3200m distance of a District Park (at least 10 facilities, attracting visits of over 1 hour duration).

To achieve this Local Standard for Neighbourhood Parks will require an existing 22 sites to be maintained at existing specification and an additional 10 Neighbourhood Parks to be created from other areas of open land.

To achieve this Local Standard for District Parks will require 2 sites to be maintained at existing specification and upgrading of 8 existing sites.

Information listing and displaying the existing parks, potential parks and deficiency areas is shown on maps 8 – 10, appendices 10 – 12 and page 27 of the Draft Strategy.

3.0
Benefits of the Urban Open Space Strategy

3.1
Implementing the Urban Open Space Strategy will take time, commitment and resources, but there are many benefits:

· An equitable distribution of facilities across the City, based on measurable standards.

· Concentration on quality provision at a minimum number of sites

· High standards of local access for all age ranges

· Responsive to local needs

· Most efficient use of land , leading to identification of potential surplus sites.

3.2
The UOSS will lead to closer working between responsible directorates. The UOSS will act as the framework for Parks Improvement Plan (Environmental Services) and Sports Pitch Improvement Plan (Education and Leisure), which will form the Action Plans for the implementation of the strategy.

3.3
Sport England has been consulted on the Draft Strategy. First indications are that they are very supportive of the methodology used and the overall proposals . This is to be confirmed in writing. Sport England’s support at this stage would provide a climate of greater certainty for regeneration proposals and ensure that they are not held up by Statutory Objections.

3.4
The UOSS will demonstrate a coordinated strategic approach to open space issues, which will provide the basis for strategic funding opportunities.

3.5
The Urban Open Space Strategy will enable the Council and its partners to identify their strategic priorities and concentrate resources on their improvement. This may lead to the identification of sites surplus to future requirements, which could be used for other purposes.

4.0
Financial Implications
4.1
There will be a requirement for additional capital and revenue funding to deliver the Strategy. Outline estimates indicate that approximately £27 million capital and

£2.6
million revenue would be required to deliver and sustain all the necessary facility improvements.

4.2
These figures may seem onerous and imply that the strategy is beyond reach. However an increasing number of government and other funding opportunities are coming on line to support open space improvements. These include for example; Heritage Lottery, New Opportunities Fund, Football Foundation, O.D.P.M Liveability and the Community Enablers Scheme. The combined total of bids made by the Council to these organizations this year exceeds £9 million and if all were successful, would make a significant contribution towards delivering the strategy. Clearly, a prioritized programme of schemes needs to be implemented and this programme is currently being pulled together through Environmental Services “Parks for People”plan.

4.3
Section 106 funding will also make a significant contribution towards the necessary capital and revenue requirement. A further opportunity may arise from the sale or leasing of land determined as surplus in the strategy, ring fencing any capital receipts or revenue stream to deliver and sustain open space improvements to nearby sites.

4.4
It is clearly important that funding is secured in line with agreed priorities. These will need to be in line with an approved Parks Improvement Plan. It is expected that funding will be sought over a significant period of time (say 10 years) and will only be spent where there is a clear priority and in line with community expectations.

5.0
Unitary Development Plan (UDP)

5.1
The Unitary Development Plan has completed the First Deposit Draft stage of the UDP process. A new draft of the UDP (Second Deposit Draft Replacement Unitary Development Plan) has been produced and has been agreed by Council to go through the next stage of public consultation.

5.2
The Urban Open Space Strategy will form Supplementary Planning Guidance to the Unitary Development Plan. In particular, it will explain Policies R1: Protection of Recreation Land and Facilities and R2 Provision of Recreation Land and Facilities. It will also support Policy H8: Open Space Provision associated with new Housing Development.

5.3
In particular Policy R2 states the standards that the Urban open Space Strategy seeks to achieve. This will give statutory weight to the principles applied in the Urban Open Space Strategy.

6.0 Dual Use of Schools / PFI School Schemes

6.1
Schools are an important component of the Playing Pitch Strategy and 20% of the Local Standard is proposed to be met by dual use of school playing fields. The schools identified in the strategy already allow community access or have been identified for possible NOF funded schemes which require community access as part of the funding agreement. However, it has recently been brought to light that a number of these schools may be subject to PFI schemes which raises uncertainty as to whether dual use will be appropriate, particularly as some schools may be relocated.

6.2
The opportunity for PFI schemes will require further consideration and discussion with PFI companies / LEA / Schools during the negotiation period to ensure that the right level of dual use provision is provided to meet Local pitch Standards.

7.0
Proposed community consultation framework

7.1
The next stage for the Urban Open Space Strategy following this Lead member Report will be to go to Cabinet. It is the hope that the Strategy can then undergo broad consultation including community committees.

7.2
There will undoubtedly be community concerns about the draft proposals to intensify the use of sites which to date may have had low levels of use. There will be particular concerns about potential nuisance caused by new play areas and their use by older children and youths. There may also be concern from some clubs about the general intention to move senior pitches out of parks, to concentrate activity at fewer sites.

7.3
However, it is important that the overall approach to setting standards for future

recreation provision is supported and not obscured by concerns about the improvement proposals for specific sites. Site specifics can be subject to change following public debate.

7.4
The community consultation approach:

Summary:

Living Environment Forum
October 2003

Community Committee Sub Group consultation process
January – March 2004

Other Key Groups and Sport Governing Bodies/Clubs
January – March 2004

Lead member and Cabinet
April 2004

Full public consultation
June – June 2004

Council for approval/adoption
October 2004

Step 1: Living Environment Forum

October 2003

The Urban Open Space Strategy is to be presented at the next meeting of the Living Environment Forum on 10th October 2003. Representatives who attend the meeting include Cabe, Primary Care Trust (PCT) and Housing Associations.

Step 2: Community Committee Political Executives

Present the strategy to each Community Committee Area Political Executive with the suggestion that an Open Space Focus Group be established as a detailed sounding board. In some cases these may already exist.

Step 3: Open Space Focus Groups

January 2004 – March 2004

A Mini report and plan will be produced for each Community Committee Focus Group which will encapsulate the proposals for each particular community committee area. This will ensure that people can clearly see the proposals relevant to their areas.

Consultation events will be set up in close liaison with Neighbourhood Coordinators Environmental and Open Space Sub Groups will be attended by officers involved in the production of the Strategy. . Community Police, representatives from regeneration initiatives and interested community groups will be invited as well as relevant representatives from Residential Associations and Tenant Groups. Members of the Open Space Focus Groups will be encouraged to make comments about the overall strategy , but particularly input their local knowledge with respect to alternative sites, particular site constraints and support for sites needing urgent attention.

This information is likely to lead to amendments to the Strategy and in turn will inform the Sports Pitch Improvement Plan and Parks for People plan as to the priorities of the local community.

Step 4: Other key groups and sports governing bodies and clubs.
Jan – March 2004

This process will take the form of discussions with key representatives from groups such as ‘Friends of’ Parks Groups, sports clubs e.g. Eccles League; and sports governing bodies such as ‘The Greater Manchester Federation of Clubs for Young People’. The method for presentation will depend on the group consulted. It will also be an opportunity to explore dual use options with schools / LEA / PFI companies.

Step 5: The amended Urban Open Space Strategy will be brought back to Lead Member and

Cabinet before full public consultation commences.

April 2004

Step 6: Full public consultation.

June – July 2004

A full public consultation contact list needs to be drawn up.

The full consultation process will involve presentation (if required) to Community Committee meetings, copies in libraries and on the Salford City Council website, letters sent to residents at sensitive sites and to key agencies . Consultation period will be for 6 weeks.

Step 7: Amendments to the Strategy following the consultation stage.
Aug / Sept 2004

Full Council adoption of the Urban open Space Strategy

Oct / Nov 2004.

7.5
The consultation process will be very important and will determine which approach the council may wish to adopt in order to meet the standards. Three scenarios might be envisaged:

1)
a prescriptive approach whereby the sites identified for improvement to meet the local standard are rigidly adhered to .

2)
an acceptance that the standards for playspace provision is too strict and should be relaxed eg 500 metres catchment instead of 400metres for LEAPs

3)
accepting the local standards as aspirational , which we will meet incrementally , treating each site opportunity on its merits.

At this stage, no preference is assumed. Clearly a recommendation will be put to Members following the first round of consultation.

8.0
Recommendations

8.1
That Cabinet endorse the overall approach underpinning the Urban Open Space Strategy.

8.2
That the consultation framework be approved in accordance with the suggested timescales outlined below:

Living Environment Forum
October 2003

Community Committee Sub Group consultation process
January – March 2004

OtherKeyGroups,SportGoverning Bodies,Clubs, Schools / PFI companies
January – March 2004

Lead member and Cabinet
April 2004

Full public consultation
June – July 2004

Council for approval/adoption
October / November 2004

Councillor Antrobus
Councillor M Lea

Lead Member for Development Services

Lead Member for Environmental Services
Councillor Warner

Lead Member for Arts & Leisure

